

Scabies Management

Los Angeles County

Department of Public Health

What is Scabies?

 Scabies is an infection of the skin caused by the human itch mite, Sarcoptes scabiei

Types of Scabies

 Typical (Conventional): Patients usually have only 10-15 live adult females on the body at any given time

 Atypical (Crusted, formerly known as Norwegian): Heavy infestation with hundreds to thousands of mites. Caused when treatment & diagnosis is delayed. Highly communicable!

The Life Cycle of Scabies

- 1. Adult pregnant female mite transfers to the skin of an un-infested person
- Mite travels the skin surface at rate of 1"/min seeking a burrow site. It deposits 2-3 eggs daily
- Egg→ larva→ nymph→ adults in 10-17 days
- 4. The adults migrate to the skin surface and mate. The male dies quickly & female penetrates the skin to repeat the cycle

The Life Cycle of Scabies (2)

Scabies Facts

- On the body, a scabies mite can live up to 4-6 weeks
- Once away from the human body, mites do not survive more than 48 – 72 hours
- Scabies cannot jump
- Visible by magnifying glass & microscope

How is Scabies Spread?

- By direct, prolonged, skin-to-skin contact with a person infested with scabies (ex. bathing, back rubs, & applying lotion)
- By indirect contact, sharing clothing, towels, and bedding

Incubation Period

When do first symptoms appear?

- Symptoms may appear 4-6 weeks after exposure to an infested person or environmental contacts (clothing, bedding, etc.) in primary infestation
- If previously infested with scabies or following exposure to Atypical scabies, symptoms may appear within 1-4 days

Scabies Symptoms

- Rash (small red bumps)
- Papules (pimple-like rash)
- Vesicle (blister-like rash)
- Intense itching, especially at night and over most of the body
- Rash & itching are caused by a hypersensitivity reaction (allergic response) to the mite, eggs, & feces
- Burrows/tunnels (may look brown or black)
- Track marks (thin threat-like lines)

Scabies Symptoms (2)

- Scaly skin (flakes)
- Chafed skin (irritation caused by friction)
- Swollen skin
- Crusty (scabs) or toughened skin
- Sores on the body caused by scratching
- Secondary bacterial infections or scarring caused by scratching

Common Infection Sites

- Wrists
- Finger webs
- Elbows
- Skin folds
- Under breasts

- Waistline
- Lower abdomen
- Genitals
- Buttocks

Skin Assessment

Typical Scabies Infestation

Hand

Hand

Finger webs

Wrist

Arm pit

Wrist

Buttocks

Track marks

Burrows

Scrotum

Back

Atypical Scabies (Crusted)

Diagnosis of Scabies

- Often misdiagnosed
- Clinical evaluation: Clinical signs and symptoms
- Skin scraping: Microscopic demonstration of the mite, ova, or fecal matter obtained from a skin scraping
- A negative skin scraping from does not rule out scabies infestation

Who should be treated for Scabies?

- Anyone diagnosed with scabies
- Persons who have close, prolonged contact with the infested person should also be treated:
 - -Patients -Household members
 - -Employees -Co-workers
 - -Sexual partners -Friends
- Everyone should receive treatment at the same time to prevent re-infestation

Scabies Treatment Options

- Topical Scabicide (most frequent)
 - 5% Permethrin cream(Elimite, Acticin)
 - 10% crotamiton lotion (Eurax)

Scabies Treatment Options (2)

- Oral anti-parasitic agent
 - Ivermectin (Mectizan or Stromectol)
 - Often prescribed but not currently approved by FDA for scabies treatment

Scabicide Application

 Bathe or shower, dry skin thoroughly before applying scabicide

- Medication should be massaged into the skin from below the chin to the soles of the feet
- Fingernails & toenails should be clipped & scabicide applied under nails
- In infants, toddlers, the elderly & the immunocompromised, the head (forehead, temples and scalp) require application of scabicide

Scabicide Application (2)

- Contact with the eyes and mouth should be avoided
- If scabicide is washed off during hand washing, toileting or perineal care, it must be reapplied to that area
- Apply medication to the skin and wash off after 8-14 hours (can be applied at bedtime and washed off in the morning)
- Itching may persist for 1-2 weeks following successful treatment

Health Care Workers

Symptomatic HCWs:

- Must report symptoms consistent with scabies to employer IMMEDIATELY
- Must be removed from work and referred to employee health
- Can return to work as soon as treatment is completed but should use gowns and gloves for direct patient care to prevent re-infestation

Isolation & Environmental Control Measures

- Contact isolation during treatment period
- HCWs must wear gloves & long-sleeved gowns for hands-on contact. Wash hands after removal of gloves
- Washable items such as bed linens, towels & clothing, etc., used during the 72 hrs prior to treatment must be washed
- Keep laundry in a plastic bag inside patient's room, sorted & handled by gloved & gowned laundry worker, and washed in hot water for at least 10 minutes

Isolation & Environmental Control Measures (2)

- Non-washable items MUST be placed in tightly sealed plastic bags for 7 days
- Change all bed linens, towels & clothes daily
- Disinfect multiple patient-used items (walking belts, wheelchairs, blood pressure cuffs, etc.)
- Vacuum mattresses, upholstered furniture & carpeting
- Routine disinfection procedures are adequate

Guidelines

Los Angeles County Department of Public Health Acute Communicable Disease Control Program

Scabies Prevention and Control Guidelines
Acute and Sub-Acute Care Facilities
July 2009 – Version 3

Questions??

Acknowledgements

Thank you to Paula Marin, RN,BSN for the development of this presentation

Revised by:
Lorraine Sisneros, RN, MPH
L'Tanya English, RN, MPH
Patricia Marquez, MPH

